DOCUMENT RESUME

RD 131 063 SP 010 624

AUTHOR Reavis, Charles A.; Derlega, Valerian J.
TITLE Test of a Contingency Model of Teacher

Effectiveness.

PUB DATE [72] NOTE 34p.

EDRS PRICE MF-\$0.83 HC-\$2.06 Plus Postage.

DESCRIPTORS Affective Behavior; Control Groups; Educational Research; *Effective Teaching, Group Behavior;

Leadership Styles; Reactive Behavior; *Response Style

(Tests); *Student Teacher Relationship; Task Analysis; Teacher Attitudes; *Teacher Education;

*Teaching Styles

ABSTRACT

The basic theory that the teacher style required for effective learning in the classroom is contingent on the favorableness of the group situation was tested in a controlled experiment. Eight groups of eighth-grade boys were assigned to two teachers, four groups for each. Two hypotheses were under examination: (1) A task-oriented teacher will be more effective in terms of student learning in a situation that is unfavorable rather than favorable for being a teacher; (2) A person-oriented teacher will be more effective in a situation that is favorable rather than unfavorable for being a teacher. The test studied the interrelationship between teacher style and situational factors with student performance. The subject was word imagery. The task-oriented teacher gave directions one step at a time, criticized and praised individuals, remained aloof from the group, and determined how the session should be conducted. The person-oriented teacher explained the subject, criticized and praised the group as a whole, and conducted the session democratically as a member of the group. While statistically accurate measurement of pupil achievement under the different teaching styles and situations were not obtainable, a general conclusion was reached. The implication was that teacher education students should be taught to vary their teaching style according to the favorableness of the teaching situation. Appendixes include the test given to the students after the teaching session; instructions to the two teachers; and a form for the students to use in evaluating the experience. (JD)

TEST OF A CONTINGENCY MODEL OF TEACHER EFFECTIVENESS

Charles A. Reavis and Valerian J. Derlega

Old Dominion University Norfolk, VA 23508

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSATLY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

SP 010 624

The Problem

In the introduction to his book Theory of Leadership.

Effectiveness, Fiedler notes that while a great deal of material on leadership effectiveness exists, no one has yet succeeded in developing a valid theory of leadership effectiveness (Fiedler, 1967). Two major theories of leadership effectiveness may be discerned. One approach, based on Taylor's book, Scientific Management, calls upon leaders to direct and control the group and to assign and specify exactly what the subordinate is to do (Thompson, 1914). A second approach stems from work on human relations training. The leader's role is to promote interest and activity by the group's members, involving them in the decision—making process and motivating them by developing positive interpersonal relationships (Mayo, 1945; McGregor, 1967; Likert, 1967; Argyris, 1964).

According to Fiedler's criteria the validity of a theory depends on its accuracy in predicting events and in clarifying conflicting results. Taylor's as well as the human relations approaches have not been able to predict whether a particular leader would be successful in a given leadership role. Some leaders function better in one leadership situation; some in another (Knoell and Forgays, 1952; Cleven and Fiedler, 1955; Fiedler, 1966).

The effort to develop a satisfactory theory of teacher effectiveness has suffered from similar difficulties. There are, generally speaking, two major theories about the characteristics of an effective teacher, represented by the "task-oriented" and the human relations (or humanistic) approaches. The task-oriented

approach states that the effective teacher specifies carefully the expected learning outcomes and then structures his teaching to lead to these outcomes (Popham, 1970; Skinner, 1968). By contrast, the humanistic approach states that motivating the students, including generating their participation and interest in classroom activities, are key factors in effective teaching. The effective teacher involves students in the formation of goals as well as in the planning and evaluation of class activities (Combs, 1965; Flanders and Simon, 1969; Hamachek, 1969).

Research on these theories has produced mixed results. The humanists support the proposition that the teacher should incorporate the students' ideas in the classroom. However, research on the effect on learning of utilizing students' ideas has been equivocal (Soar, 1966; Perkins, 1965; Fortune, 1967; Morrison, 1966; Flanders (2nd grade), 1970; Flanders (8th grade), 1970; Wright and Nuthall, 1970).

The use of teacher praise of students is associated with advocates of the human relations approach. However, research in student achievement based on this variable has been inconclusive (Anthony, 1967, Flanders (6th grade), 1970; Waller (1st grade), 1966; Waller and Wodtke, 1963; Allen, 1969; Flanders (2nd grade), 1970; Flanders (7th grade), 1970; Harris and Serwer, 1966; and Hunter, 1968).

The impact of teacher warmth, associated with the humanists, is a teacher characteristic which has been investigated. The effectiveness of this characteristic in terms of student achievement is unclear. Research by Christensen (1960), Fortune (1967), Kleinman (1964), Torrance and Parent (1966) found a significant

2

relationship between teacher warmth and student achievement; whereas other studies have not found a signficant relationship (Beiderman, 1964; Chall and Feldman, 1966; Fortune, et al., 1966; Solomon, et al., 1963; Torrance and Parent (1st study), 1966).

Several studies have found that a task-oriented teacher (e.g., having a teacher act aloof and structure the group's workload) can have positive effects on student performance (Chall and Feldman, 1966; Fortune, 1967; Kleinman, 1964; Torrance and Parent (2nd study), 1966; and Waller, 1966).

Fiedler notes that it is difficult to develop a valid theory of leadership effectiveness because leadership is a highly complex social process involving such factors as morale, confidence in the leader and liking of the leader by members (Fiedler, 1967). A similar observation applies to the difficulty in predicting the effectiveness of a teacher (Gage, 1972).

As an alternative to traditional theories of leadership effectiveness, Fiedler suggests the following approach. His theory emphasizes two basic leadership styles: task-oriented and person-oriented. He theorizes that the task-oriented leader is more effective in highly favorable and highly unfavorable situations whereas the person-oriented leader is more effective in situations which are intermediate in favorableness. He defines favorableness of the situation as the degree to which the situation enables the leader to exert influence over the group (Fiedler, 1967). Fiedler has identified three components that are significant in measuring favorableness: position power (amount of formal power delegated to the leader-ability to hire or fire, raise salary, etc.), task

structure (the degree to which the task is structured--decision verifiability, goal clarity, goal path multiplicity, and solution specificity), and the personal relationships between the leader and the members. Using these measures he has been able to predict successful (that is to say, the group accomplishes the task) and unsuccessful leadership encounters (Hunt, 1967; Hill, 1969; Fiedler, et al., 1969; O'Brien, 1969; Shima, 1969; Mitchell, 1969; Fiedler, 1971; Skrzypek, 1969).

Table 1 illustrates the Fiedler hypothesis and his predictions.

Each of the categories is referred to as an octant. As an example, octant I is highly favorable for the leader—his leader—member relations are good, the task is structured and his position power is strong. The prediction is that in octant I the group under the task—oriented leader would achieve better results.

Fiedler's work has been largely confined to studying leadership in interacting groups; that is, groups in which what one member does affects the task performance of the others. Members of a basketball team or workers on an assembly line are good examples of interacting groups. Few studies have been made of leadership in coacting groups; that is, groups in which one's task performance depends on the individual's own ability, skill, and motivation. It is this latter group that more closely fits the teaching situation. Fiedler has done some work in this area, but his studies have been correlational studies, not carefully controlled studies in which one variable is systematically manipulated.

Research attempting to apply the Fiedler model to the actual classroom situation has been limited. Fahy (1972) conducted a

Table 1

Predictions of Successful Leadership Etyle Based on Favorableness of the Leadership Situation in Fiedler's Contingency Theory

	Octant	Leader-member relations	Task Structure	Leader Position Power	Effective Leadership Style
Favorable for	Ι	Good	Structured	Strong	Task
רוופ רפשכוופג	II	Good	Structured	Weak	Task
	III	Good	Unstructured	Strong	Task
	ΛI	Good	Unstructured	Weak	Person
	۸	Moderately poor	Structured	Strong	Person
7	IV	Moderately poor	Structured	Weak	Person
11 cm (see 2 m)	VII	Moderately poor	Unstructured	Strong	Person
the teacher	IIIA	Moderately poor	Unstructured	Weak	Task

study involving ninety student teachers. Their leadership style was assessed by the same test used by Fiedler (Least-Preferred Co-worker Scale). However, the study is marred in several respects: (1) the basis for determining the effectiveness of the student teacher is not task accomplishment (i.e., how much his pupils learned) but ratings by the college supervisors; and (2) the favorableness of the student teaching situation was judged on the basis of agreement and compatibility between the student teacher and the cooperating teacher, not on position power, task structure, and leader-member relations as in Fiedler. In short, the model was not given a full testing in this field study of student teachers.

Hardy (1969) tested the contingency model on eight groups, each consisting of three members and a leader, in a college psychology class. This was a well-designed study and follows well the thesis of the contingency model: task accomplishment was the criteria of the successful leader, group perception of position power was verified by the Position Power Scale, and group-leader relations were verified by the Group Evaluation Scale.

Hardy tested the first four quadrants and found support for predictions about octants I, III, and IV; only octant II failed to show the effects. However, the groups were quite small and at the college level; therefore, support for the contingency model in classroom size groups in the public schools remains open.

The present study tested hypotheses derived from Fiedler's contingency model of leadership effectiveness in a classroom situation. Two major experimental hypotheses were tested.

Hypothesis 1. A task-oriented teacher will be more effective

(in terms of student learning and satisfaction) in a situation which is unfavorable rather than intermediately favorable for being a teacher.

Hypothesis 2. A person-oriented (humanistic) teacher will be more effective in a situation which is intermediately favorable than unfavorable for being a teacher.

These hypotheses are based on the assumption that teacher style interacts with the favorableness of the teaching situation in determining who is the most effective teacher. Thus a statistical interaction of teacher style by favorableness of the teaching situation is expected.

It should be noted that this experimental study is the first of its kind to examine the interrelationship between teacher style and situational factors with public school student performance.

Method

Subjects

One hundred eighty-four male eighth grade pupils participated in the study. All male eighth grade pupils in the target school participated in the study. The subjects were randomly assigned to one of eight treatment conditions. There were eight groups, consisting of twenty-three subjects each, which were run in the separate conditions.

Procedure

Students were run by one of two female teachers in a situation which was either in octant IV or octant VIII. The teacher taught the lesson under either a task-set or a person-set style of teaching.

The design of the study was a 2 x 2 x 2 factorial analysis of variance with teacher (A and B), classroom atmosphere (octant IV or VIII) and teacher style (task- and person-set) as the independent variables. Cronbach's post-test only design was followed (Cronbach and Furby, 1970).

Style of Teaching Manipulation

One of the teachers and twenty-three subjects reported to a vacant classroom at a scheduled time during the regular school day. The lesson lasted approximately 30 minutes. The teacher said she was conducting an investigation on the effectiveness of new educational packages which were being developed by the School of Education at Old Dominion University. Each teacher was trained in the styles used by Lewin and Lippitt (1938) in their studies on leadership.

In teaching the lesson on verbal learning, the task-oriented teacher: (a) went only one step at a time when giving directions so that the group was uncertain as to what to do next; (b) criticized and praised individual members of the group; (c) remained aloof from the group, and (d) determined how the session had to be conducted in order to learn the lesson. The person-oriented teacher: (a) explained and provided perspective on work procedures; (b) criticized and praised the group as a whole; (c) became a group member in spirit; and (d) had the group determine how the session was to be conducted in order to learn the lesson.

Preliminary research was conducted to establish the effectiveness of the teaching style manipulation. Pilot groups successfully rated examples of the teaching styles according to the degree that the performance embodied the desired effects.

Classroom Atmosphere

The basic hypothesis of the contingency model which we have adopted from Fiedler states that the teacher style required for effective learning in the classroom is contingent on the favorableness of the group situation. According to Fiedler (1967), ease of exercizing leadership in a situation, and, in our own case, teaching, determines what kind of leadership style is most effective. instance, situations in which the exercise of leadership is most difficult or easiest warrant task-oriented leadership styles. Situations where the exercise of leadership is moderately difficult warrant person-oriented leadership styles. For instance, when the leader is not liked or accepted by the group, the possibility always exists that the group will simply fall apart. The leader must move decisively and in a task-oriented manner if the group will continue on the task and survive at all. In the relatively unfavorable situation, a democratic leader would tend to ask too many questions about what the group ought to do or how he ought to progress. The democratically inclined, person-oriented leader is likely to have a group breakdown where poor leader-member relations exist. This prediction is unobvious since most research on teaching implies that a person-oriented teacher will generally be most effective (Cogan, 1958; Combs, 1965; Reed, 1960; Witty, 1947).

Fiedler states that in an unfavorable situation for the leader, the leader-member relations are moderately poor, the task is unstructured, and the leader's position power is weak (octant VIII). To create moderately poor teacher-pupil relations, the teacher told the pupils at the beginning of the lesson that there would be

a homework assignment as part of the experiment. The teacher continued to emphasize the difficulty of the homework and the necessity for completing it until the pupils visibly showed their agitation. Pilot work conducted earlier verified that this manipulation was effective. The lesson itself was on word imagery, a vague topic (unstructured task - Smith, 1956). The position power of the teachers was weak since they had no authority to assign grades to the pupils or to punish them.

According to Fiedler, a leadership situation of intermediate favorableness exists when the leader-member relations are good, the task is unstructured, and the teacher's position power is weak. In order to create a favorable situation, the teacher praised the students at the beginning of the lesson for being subjects in the study and presented them with a certificate of appreciation from the School of Education and the Department of Psychology, signed by the chief investigators. This device was intended to promote good teacher-pupil relations. The task structure and position power remained the same as in the unfavorable condition.

Dependent Measures

One area that has concerned researchers in the field of teacher effectiveness has been the criterion of effectiveness—by what standard will the teacher be judged effective? Researchers have used, among others, ratings by superintendent, principal, supervisors, teacher educators, subject-matter department personnel, self-rating, peers, pupils, pupil-gain scores, composites of tests thought to measure teaching effectiveness, practice teaching grades,

and composites of some or all of these. In his studies of leader-ship effectiveness, Fiedler has used the simple criterion of task accomplishment; if the task is achieved, the leader is assumed to have been effective. Ryans lists the following difficulties in research design in using pupil-gain scores as a criterion for teacher effectiveness: difficulty of attributing pupil gain to the effect of the teacher alone (texts, ability of pupils, gains under previous teachers, home influence, influence of peers, study habits, pupil emotional make-up, etc. intercede) and time lapse between the teaching act and the measurement of the effects of that teaching act (factors other than the teacher's efforts will have interceded to enhance or reduce learning) (Ryans, 1962).

However, Ryans goes on to say that in a controlled experiment, in which the learning encounter is confined to one session and the test for mastery is given immediately following the encounter, such as done here, the criterion of pupil-gain is probably the best measure of teacher effectiveness (Ryans, 1962). Thus, the major dependent measure was based on a measure of student performance in a verbal imagery lesson.

Other dependent measures, based on students' reactions to the classroom experience, were obtained on a paper-and-pencil question-naire. Students were asked questions, including how much they had learned, how much they liked the teacher, etc.

Appendices

There are three appendices to this manuscript; they include an example of the word imagery test (Appendix A), description of teacher style manipulation (Appendix B), and a copy of the impression rating questionnaire filled out by the subjects (Appendix C).

13

Results

The results on the various dependent measures were analyzed via a series of 2 x 2 x 2 analyses of variance. Though each group began with a total of 23 subjects, these totals actually varied from 17 to because of missing data (i.e., failure to complete

Performance Measure

There were no statistically significant effects on the performance measure (based on subjects' scores on the verbal imagery test). The predicted teacher style by classroom atmosphere interaction was not significant (F = 1.577, df = 1/150, p < .211), though the means for the treatment conditions were in the predicted direction. The task-oriented teacher tended to be more effective in the favorable (X = 19.873) than in the teaching situation of intermediate favorableness ($\overline{X} = 16.566$), whereas the person-oriented teacher tended to be more effective in the situation of intermediate favorableness (X = 18.208) than in the unfavorable ($\overline{X} = 17.425$) situation.

Impression Ratings

The absence of the significant teacher style by classroom atmosphere interaction was definitely disappointing. Though the means were in the predicted direction, the variability in performance scores within each condition seemed to preclude any significant effects. Further examination of the results, however, clearly indicated that teacher style and classroom atmosphere had a powerful interaction effect on students' reactions to the overall situation as our experimental hypothesis had predicted. These results are summarized in Table 2.

Table 2

Means of Students' Impression Ratings Associated With the Significant Teacher Style By Classroom Atmosphere Interactions

	Learned	Teacher's encouragement	Teacher's interest	Teacher likes you	Teacher's likeableness	effectiveness	Teacher's friendliness
Task set-intermediate favorableness (octant IV)	5.096	4.856	5.317	4.309	3,999	4,354	3.923
Task set-unfavorable (octant VIII)	6.159	6.337	6.501	5.798	5.665	5.538	5.774
Person set-intermediate favorableness (octant IV)	6.255	6.712	6.919	6.784	6.635	6.388	6.679
Person set-favorable (octant VIII)	5.667	5.531	5.535	5.507	5.567	5.372	5.803

See The higher the mean, the more favorable the evaluation of the teacher on the situation along a nine-point scale. Table 1 for an explanation of the octants in terms of Fiedler's classification system for classifying situation favorableness for leaders (or teachers). Note.

The task-oriented teacher generally received more positive ratings in the unfavorable than in the situation of intermediate favorableness; whereas the person-oriented teacher received more favorable ratings in the situation of intermediate favorableness than in the unfavorable situation. These findings occurred on subjects' ratings of how much they had learned (F = 6.480, df = 1/141, p < 0.012), how much they felt that the teacher encouraged them (F = 8.763, df = 1/141, p < 0.001), how interested the teacher seem to be (F = 8.763, df = 1/141, p < 0.001), town much the teacher liked them (F = 8.079, df = 1/141, p < 0.001), teacher's likeableness (F = 11.390, df = 1/141, p < 0.001), teacher's judged effectiveness (F = 6.335, df = 1/141, p < 0.013), and teachers friendliness (F = 9.186, df = 1/141, p < 0.003).

There were a few statistically significant effects which incorporated the teacher variable. In the most important effect involving differences between teachers, there was a significant teacher by teacher style by classroom atmosphere interaction on the rating of how much students felt they had learned (F = 7.807, df = 1/141, p < .006). These results indicated that the significant teacher style by classroom atmosphere interaction at least on this measure (described previously), was mainly due to the behavior of one of the teachers. Thus, there was some influence of the individual teachers in how students reacted to the situation. It should be noted that the main results were not confounded by individual teacher differences on the impression ratings. The results were mainly due to the interaction of the teacher style and classroom atmosphere.

Discussion

The major predictions about the joint effects of teacher style and classroom atmosphere were partially supported in the present experiment. The trends for the major data analyses were almost uniformly in the predicted direction. The results on the performance measure tended to confirm our predictions, though they were not significant. Thus the style adopted by the teacher in ling a class has an enormous influence on how much learning and encouragement the students are receiving, depending on the nature of the classroom atmosphere.

It is worthwhile noting that the results were largely unaffected by individual differences in the two teachers. The results obtained on the significant teacher style by classroom atmosphere interactions on the dependent measures generally occurred across both teachers, while confirms the stability of the treatment effects.

why didn't the result on the performance measure reach an acceptable level of statistical significance? The means related to performance were in the direction predicted by the experimental hypotheses. There was, however, considerable variability in subjects' performance scores within each of the treatment conditions. It would have been worthwhile to partial out statistically the effects of individual differences in verbal aptitude via analysis of covariance (ANACOVA). This procedure was not possible in that subjects were promised anonymity in completing the verbal imagery test in order to reduce the teacher's position power. Thus, subjects' test scores on verbal imagery were not identified with their verbal aptitude scores.

The clear implication of this study is that teacher education students should be taught to vary their teaching style according to the favorableness of the teaching situation. Such a process would involve instruction in the elements that contribute to favorableness of the teaching situation and the developing of an ability to rate the favorableness of actual situations. Students would then need to teach both in simulated and, ultimately, in actual conditions using the appropriate styles for that teaching situation.

Perhaps one of the most striking characteristics of a good teacher is his sensitivity to the teaching situation, and, intuitively knowing what to do when. He senses that his teacher pupil relations are good, the task unstructured, and his position power weak and he knows to emphasize the person-oriented teaching style; or realizes that his relations with pupils are maderately poor, the task is unstructured and his position power is weak and he becomes more task-oriented. The focus of this study is to validate the impact of a shift in style on standent perceptions, feelings, and achievement, and provide a framework for making information on what to do when available to the neophyte. At present most teacher education institutions can only tell a student teacher that this intuition comes with experience.

Over twenty-five studies have been conducted on Fiedler's contingency model (Fiedler, 1971). Taken as a whole, they have werified the effectiveness of the contingency theory in predicting successful leadership (i.e., the group accomplishes the task) depending on the favorableness of the situation. Groups led by

one who has the most appropriate style with respect to favorableness of the situation accomplish more. This holds true in both
interacting and coacting groups. Further, the present study shows
that coacting groups, depending on the favorableness of the situation,
enjoy being taught in the appropriate style, and that they perceive
they learn more. While the differences in the performance measure
for the various conditions were possibly due to chance, the
differences were in the anticipated direction and conform to the
findings of the above cited studies. Students learn more when they
are taught in the appropriate style for a situation. The contingency
model offers some insights as to what to do when.

A further application of the model would be to aid in job selection. An applicant, knowing his natural style, could assess a particular teaching situation and determine whether he could be reasonably sure of being successful.

There are applications of the model for school administrators as well. A principal could assess the natural style of his teachers and perhaps modify the favorableness of the teaching situation for the various teachers on his staff--favorable or unfavorable for the task-oriented teacher and situations of intermediate favorableness for the person-oriented teacher.

REFERENCES

- Allen, G.J. The Relationships Between Certain Aspects of Teachers'

 Verbal Behavior and Number Development of Their Pupils. Unpub
 lished doctoral dissertation, University of Melbourne, Australia,
 1969.
- Anthony, B.C.M. The Identification and Measurement of Classroom

 Environmental Process Variables Related to Academic Achievement.

 Unpublished doctoral dissertation, in the of Chicago, 1967.
- Argyris, C.J. Integrating the Individual and the Organization.

 New York: Wiley, 1964.
- Bates, P.A. Leadership Performance at Two Managerial Levels in the Telephone Company. Unpublished bachelor's thesis, University of Illinois, 1967.
- Beiderman, D.D. Relationship Between Teaching Style and Pupil Behavior. Unpublished doctoral dissertation, University of California (Los Angeles), 1964.
- Chall, J.S., and S.C. Feldman. A Study in Depth of First Grade
 Reading. U.S. Office of Education Cooperative Research Project
 No. 2728. New York: The City College of the City University
 of New York, 1966.
- Christensen, C.M. "Relationships Between Pupils' Achievement,

 Pupil Affect-Need, Teacher Warmth, and Teacher Permissiveness.

 Journal of Educational Psychology, LI (June 1960), 169-74.
- Cleven, W.A., and F.E. Fiedler. "Interpersonal Perceptions of Open-Hearth Foremen and Steel Production." Journal of Applied Psychology, XX (October 1956), 312-314.

- Cogan, M.L. "The Behavior of Teachers and the Productive Behavior of Their Pupils." Journal of Experimental Education, XXVII (December 1958), 89-124.
- Combs, A.W. The Professional Education of Teachers. Boston: Allyn and Bacon, 1965.
- Cronbach, L.J., and L. Furby. "How Should We Measure Change Or Should Wa?" Psychological Policitin, LXXIV (July 1970), 68-80.
- Fahy, Francis A. The Contingency Model and the Schools: A Study of the Relationships Between Teaching Effectiveness, Leadership Style and Favorableness of the Situation. Unpublished doctoral dimertation, Rutgers University, 1972.
- Fiedler. Fred E. "The Effect of Leadership and Cultural Heterogeneity on Group Performance: A Test of the Contingency Model."

 Journal of Experimental Social Psychology, II (July 1966), 237-
- Fiedler, Fred E. A Theory of Leadership Effectiveness. New York:

 McGraw-Hill Book Co., 1967.
- Fiedler, Fred E. "Note on the Methodology of the Grain, Orris, and Alvares Studies Testing the Contingency Model." Journal of Applied Psychology, LV (April 1971), 202-204.
- Fiedler, Fred E., G.E. O'Brien, and D.R. Ilgen. "The Effect of Leadership Style Upon the Performance and Adjustment of Volunteer Teams Operating in a Stressful Foreign Environment." Human Relations, XXII (December 1969), 503-514.
- Flanders, N.A. Analyzing Classroom Behavior. New York: Addison-Wesley, 1970.

- Flanders, Ned A. and Anita Simon. "Teacher Effectiveness,"

 Encyclopedia of Educational Research, 4th Edition. London:

 The Macmillan Co., 1969.
- Fortune, J.C. A Study of the Generality of Presenting Behaviors in Teaching Pre-school Children. .S Office of Education, Project No. 6-8468. Memphis, Tenn.: Memphis State University, 1967.
- Fortune, J.C., N.L. Gage, and R.E. Shutes. "The Generality of the Ability to Explain." Paper presented to the American Educational Research Association. Amherst: University of Massachusetts, College of Education, 1966.
- Gage, N.L. Teacher Effectiveness and Teacher Education. Palo Alto, Calif.: Pacific Books, 1972.
- Hamachek, Don. "Characteristics of Good Teachers and Implications for Teacher Education." Phi Delta Kappan, VI (February 1969). 341-344.
- Hardy, Robert C. The Effect of Leadership Style on the Performance of Small Classroom Groups: A Test of the Contingency Model.

 Unpublished doctoral dissertation, Indiana University, 1969.
- Harris, A.J. and B.J. Serwer. Comparison of Reading Approaches in First Grade Teaching with Disadvantaged Children. U.S. Office of Education Cooperative Research Project No. 2677.

 New York: City University of New York, 1966.
- Hill, W. "The Validation and Extension of Fiedler's Theory of Leadership Effectiveness." Academy of Management Journal, XII (March 1969), 33-47.

- Hunt, J.G. "Fiedler's Leadership Contingency Model: An Empirical
 Test in Three Orga Zations." Organizational Behavior and
 H.man Performance (August 196.), 290-308.
- Hunter, C.P. Classroom Climate and Pupil Characteristics in Special Classes for the Educationally Handicapped. Unpublished doctoral dissertation, University of California (Los Angeles), 1968.
- Kleinman, G.C. General Science Teachers' Questions, Pupil and Teacher Behaviors, and Pupils' Understanding of Science. Unpublished doctoral dissertation, University of Virginia-Charlottesville, 1964.
- Knoell, Dorothy, and D.G. Forgays. Interrelationships of Combat
 Crew Performance in the B-29. Research Note, CCT 52-1, USAF
 Human Relations Research Center, 1952.
- Likert, R.E. The Human Organization: Its Management and Value.

 New York: McGraw-Hill, 1967.
- McGregor, D.M. The Professional Manager. New York: McGraw-Hill, 1967.
- McNamara, V.D. A Descriptive Analytic Study of Directive-Permissive

 Variation in the Leader Behavior of Elementary School Princi
 pals. Unpublished masters' thesis, University of Alberta, 1967.
- Mayo, E.A. "The Social Problems of an Industrial Civilization."

 Paper presented at Harvard Graduate School of Business

 Amministration, 1945.
- Mitchell, T.R. Leader Complexity, Leadership Style, and Group Performance. Unpublished doctoral dissertation, University of Illinois, 1969.

- Morrison, B.M. The Reactions of Internal and External Children to Patterns of Teaching Behavior. Unpublished doctoral dissertation, University of Michigan, Ann Arbor, 1966.
- O'Brien, G.E. Group Structure and The Measurement of Potential Leader Influence. Australian Journal of Psychology, XXI, (December 1969), 277-289.
- Perkins, H.V. "Classroom Behavior and Under-achievement." American Education Research Journal, II (Jan. 1965), 1-12.
- Popham, W. James and Eva Baker. Systematic Instruction. Englewood Cliffs, NJ: Prentice-Hall, 1970.
- Reed, H.B. "Implications for Science Education of Teacher Competence Research." Science Education, XLVI (December 1962), 473-486.
- Reilly, A.J. The Effects of Different Leadership Styles'on Group
 Performance: A Field Experiment. Ames, Iowa Industrial
 Relations Center, Iowa State University, 1968.
- Ryans, David. Characteristics of Teachers. Washington, DC.: American Council on Education, 1962.
- Shima, H. "The Relationship Between the Leader's Modes of Interpersonal Cognition and the Performance of the Group."

 Japanese Psychological Research, X (March 1965), 13-30.
- Skinner, B.F. Technology of Teaching. Englewood Cliffs, NJ:
 Appleton-Century-Crofts, 1968.
- Skrzypek, G.J. The Relationship of Leadership Style to Task Structure, Position Power, and Leader-Member Relations. West Point,.

 New York: United States Military Academy, 1969.
- Smith, Helen, K. "A Survey of Current Reading Interests in Grades

 Ten Through Fourteen." Developing Permanent Interest in Reading,

 Helen M. Robinson, ed. Chicago: University of Chicago Press, 1956.

22

- Soar, R.S. An Integrative Approach to Classroom Learning. Final Report, Public Health Service Grant No. 5-R11 MH 01096 and National Institute of Mental Health Grant No. 7-R11-MH 02045. Philadelphia: Temple University, 1966.
- Solomon, D.E., W.E. Bezdek and Z.A. Rosenberg. Teaching Styles and Learning. Chicago: Center for the Study of Liberal Education for Adults, 1963.
- Thompson, C.B. Scientific Management. Cambridge: Harvard Univ. Press, 1914.
- Torrance, E.P. and E.Parent. Characteristics of Mathematics Teachers that Affect Students' Learning. Final Report, U.S. Department of Health, Education and Welfare, Office of Education, Bureau of Research, 1966.
- Waller, N.E. Relationships between Teacher Characteristics and Student Behavior, Part III. Salt Lake City: Univ. of Utah, 1966.
- Waller, N.E. and K.H. Wodtke. Relationships Between Teacher Characteristics and Student Behavior, Part I. Salt Lake City:

 Department of Educational Psychology, University of Utah, 1963.
- Witty, Paul. "An Analysis of the Personality Traits of the Effective Teacher." Journal of Educational Research, XL, (May 1947), 662-671.
- Wright, C.J. and G.C. Nuthall. "Relationships Between Teacher

 Behaviors and Pupil Achievement in Three Elementary Science

 Lessons." American Education Research Journal, VII (Nov. 1970),

 477-493.

APPENDIX A

Test on Imagery

Below a Select	re some sentences. After each are several it and place it in the blank next to the r	rumbe	pletions. Only <u>one</u> is an image.
1.	The dull music was		
	a. hard to listen tob. no fun to hear	c. d.	a car with no motor funky
2.	The uninterested students sat like		
	a. they were unhappyb. they didn't know what to do	c. d.	it was the end of school statues in a park
3.	Happiness is		
·	a. nice to haveb. always available	c. d.	a girl who likes you hard to find
4.	Being unhappy is like	•	
	a. the end of the worldb. I never am	c. d.	not having any friends a cold rainy afternoon
5.	Julius Erving playing basketball is like		
	a. a well-oiled machineb. reading a book	c. d.	· · · · · · · · · · · · · · · · · · ·
6.	Television is		
	a. interestingb. better than school	c. d.	a big eye watching you okay on rainy days
7.	Girls are		
	a. warm and softb. kittens to be cuddled	c. d.	hard to get along with too fussy
8.	Taking a test is		
	a. hard to dob. like being hit by a truck	c. d.	no fun easy if you have the answers
9.	Dancing makes you		
	a. tiredb. a lot of money if you're good at	c. d.	wish the music would never end a free man

10.	Jeans are		
	a. hard to come byb. not very warm		comfortable to wear the poor man's velvet
11.	Praise is		
	a. nice to hearb. musical gold in your ears	c. d.	hard to get the thing that I need most
12.	The car went skidding down the street 1	ike	
	a. an ice cube on a hot panb. I've never seen it do before		it was going to a fire it would never stop
<u> </u>	Nobody likes a person who		•
	a. is as mean as a snakeb. is unfriendly	c. d.	borrows money and forgets to give it back cheats in playing games
14.	Science books are		
,	a. usually hard to understandb. filled with interesting pictures		as heavy as lead as often puzzling as they are informative
15.	In order to fool a teacher you have to	be	
	a. as cool as Shaftb. nice at first	c. d.	smarter than she is confident in yourself
16.	Parents like for their children to be		
	a. as good as they can possibly beb. happy	c. d.	as rich as cream successful in their own way
17.	This test has been		
	a. boringb. as interesting as it could be	c. d.	as interesting as Cleopatra Jones as interesting as I expected
s₄E		۵.	it to be
18.	People who fail in school		· · · · · · · · · · · · · · · · · · ·
	a. don't tryb. are dumb as a stone	c. d.	are too smart to waste their time studying often as sorry as they can be later on
19.	Lessons like this are		
	a. boringb. hard to understand	c. d.	what we usually have like bad medicine

20.	My favorite teacher is		
	a. like sunshine on a gloomy dayb. easy to get along with		an easy grader like I want to be some day
ž1.	After a few hours, school desks are		
	a. tight and uncomfortableb. like a size nine foot in a size four shoe	c. d.	
22.	Football is		•
	a. a very exciting sportb. the best way to stay in shape	c. d.	war played by the rules America's most popular game
23.	The effect of drugs is	·	
	a. dangerousb. helpful if you are unhappy	c. d.	to make you a law breaker heaven while it lasts
24.	Sanford and Son is		
	a. the black man's Hee Hawb. the name of a TV program		funny most of the time my kind of program
25.	Slavery was		
•	a. declared illegal over one hundred years agob. a living death		beneficial to the white man cruel and inhuman
26.	Cigarettes are sometimes called		
	a. unhealthyb. by other names		coffin tacks good producers of revenue
27.	Hard tests are		
·	a. often given in scienceb. good	c. d.	unfair if the teacher is bad bear killers
28.	The best kind of homework is		
	a. a key to learningb. none	c.	things you have to memorize easy
29.	Poor handwriting is		
	a. very unsatisfactoryb. chicken scratch		hard to read for the teacher a sign of a lazy man

- 30. Fancy pictures and furniture
 - a. are house ornaments
 - b. cost a lot of money
- 31. Typing is
 - a. seeing with your fingers
 - b. a valuable skill
- 32. Students who flunk out are
 - a. like leaves falling from a tree
 - b. like me

- c. help make a house attractive
- d. don't make you sleep any better at night
- c. doing something over and over until you get it perfect
- d. a better way to express yourself
- c. like I was last year
- d. not going far in life

APPENDIX B-1

Person-Oriented Set

The person-oriented teacher attempts to:

- A. Explain and provide perspective on work procedures.
 - 1. State the objectives of the lesson and the terminal behaviors examplected.
 - 2. Explain the importance of the use of images (helps you have powerful speech [he's strong vs. he's a "hoss"]; helps you common what you mean better).
 - Read poem to illustrate image.
- B. Have the group determine how the session will be conducted.

"First we have some decisions to make."

- 1. Definition of image. "I could read the definition of image or I could give you some examples and let you try to figure out the definition. Which would you prefer?"
- 2. Examples. "I could give you some (more) examples to let you get some practice or I could give you a description and let you change it to an image or you could write a sentence with an image and draw a picture to illustrate it. Then write another sentence without an image and try to illustrate it and share with the class." (Ex. He is a "hoss" vs. He is big).

AND

"We could vote on whether we think the example is an image (if students give the examples) or I could tell you whether or not the example is an image. Which would you prefer?"

AND

"I could explain why the examples are images or we could have another class member do it. Which would you prefer?"

- C. Criticize and praise the group as a whole.
 - 1. Criticize
 - a. "Come on, fellows, you're not trying."
 - b. "Pay attention, group."
 - c. "Listen to what he's saying, class."
 - d. "This team is going to have to work hard to beat the last team I had."
 - e. "Believe me, people, this is not nearly as hard as you're making it seem."

2. Praise

- a. "This is the best group I've had so far."
- b. "You all are certainly getting this fast."
- c. "We'll finish this way early if you keep up the good work, class."
- d. "Almost everyone so far has notten the right and swer."
- e. "The way you're paying attention, you'll learn his faster than the other groups, struments."
- D. Become a group member in spirit.
 - 1. Non-verbal
 - a. Sit on level with em.
 - b. Move among group thembers.
 - 2. Verbal
 - "I'm enjoying th growp."
 - ... "I know we can ge, this if we keep at it."
 - c. "Let's see how accurately we can complete this test."
 - d. "I remember studying this in high school and I didn't think it was very exciting, but it really is important."
- E. End lesson with choice.

"You could ask me questions about anything you didn't understand $\underline{\text{or}}$ I could ask you a couple of questions to see if you understood. How would you like to proceed?"

F. Test

"I am going to give you a test, now, to see what you have learned. Please indicate the completion that is most nearly an image. Do not be distracted by other things - concentrate on indicating the <u>image</u>."

APPENDIX B-2

Task-Oriented Set

The task-oriented teacher attempts to:

A. Determine how the session will be conducted in order to Tearn the lesson.

"I have planned a lesson to help you learn about imagery in language. If you will listen carefully and follow to directions as accurately as possible, we should be able to move through the lesson quickly and learn the information. I have tried to plan a lesson that will best help you learn the material."

- T. Go only one step at a time so that the group is uncertain what to do next.
 - 1. Explain the importance of the use of images (helps you have more powerful speech [he's strong vs. he's a "hoss"]; helps you convey what you mean better).
 - Read definition of image: "An image is a word or proup of words that form a mental picture and stand for something else." Give example.
 - 3. Read poem to show how images can be effective and to illustrate definition of image. Explain.
 - 4. Give some pairs of images vs. descriptions for them to respond to: Say, "I will explain these first ones. Now I'll give some more for you to decide on."
 - a. He's a hoss (image)He is big
 - b. She is niceShe is an angel (image)
 - 5. Summarize what you have covered above and give one final contrasting pair description vs. image.
 - 6. Ouestions.
- C. Criticizes and praises individual members.
 - 1. "That is good, Joe."
 - "Your answer was better than Toni's, George."
 - 3. "That is on the wrong track Jerry. Tell him, Jim."
- D. Remains aloof from the group.
 - 1. Stand behind desk.
 - 2. Move in front of room, but not between rows.
 - 3. Stand erect (not bending forward at the waist).

- 4. No joking with students. Efficient, business-like manner. Phrases like, "This would be the most efficient way to proceed," 'Pay attention and we can get through this with the most learning possible."
- 5. Give precise directions on distribution and return of testi:

"I am going to give you at est now do see what you have learned.
Please indicate the completion that is most nearly an image. Do not be distracted by other taxags - concentrate on indicating the image."

"I will give the proper mammer of tests and answer cards for each row. Pass them back taking ome from the top of the pile. DO NOT mark on the test sheet, only the card. To change an answer, erase completely. When you complete the test, you may get out other work for the rest of the period. DO NOT turn in your test until I call for them."

spreads responsibility

PROJECT EDECATION OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA

Part I

INSI opir	RUCTIONS	: Please irsling a	need car	efully ea points a	ch of the long the i	statemen nine-poin	ts below a	and indi	cate your
1.	Do you t	himk you i on?	bere lear	ned anytin	ingent	the topi	row ⁿ io o	d imager	y" from
	1 nothing at æll	2	3	4	#	6	7	8	9 a great deal
2.	How much	did you	enjwy par	ticipatio	g in this	class?			
	1 not at a	2 .11	3	4	5	6	7	8 a gre	9 at deal
3.	Did the going ov	teacher e ver the le	ncourage sson?	you to pa	rticipate	in the d	liscussion	while s	he was
	1 not: at a	2 111	3	4	5	6	7	8 a gre	9 eat deal
4.	Did you	feel that	the teac	her was i	interested	in your	participa	ting in	the class?
	l not at a	2 111	3	4	5	6	7	8 a gre	g eat deal
5.	Do you t	hink this	teacher	is one yo	ou'd like	to have	as your re	gular to	eacher?
	l not at a	2 all	3	4	5	6	7	8 a gre	9 eat deal
					Part II		•		
INS the	point a	5: Please long the s	rate the	teacher reflect	's behavio s your opi	or on the	iiollowing	things.	. Check off
1.	- Constant						clo	se to	students
2.	likeable	.	· Marketine		محييه		~~	not	likeable
3.	effectiv	re as a te	acher		•	, m	o t é ffect:	ive as a	teacher
4.	formal				***************************************	i	·		informal
5.	friendl	у —		<u>.</u>			~~	not	friendly